PROPOSED NEW CITY ACADEMY

FOR CENTRAL SALFORD

CABINET REGENERATION WORKING GROUP - 22ND AUGUST 2005

Background

It was originally intended that PFI would be utilised to renew three schools within the city: Harrop Fold, Buile Hill, and Hope. It is now apparent that the available PFI credits will only deliver the first two of those schools. As a result, it has been suggested that Hope High School be replaced by a new City Academy, which would be located within Central Salford.

There are basically two approaches to developing proposals for a City Academy:

· Identify a site, and then make the most of it; or

· Identify a concept, and then try to find a site for it.

In reality, any approach is likely to be a mix of these. Without a suitable, available and affordable site, it does not matter how good the concept is because it cannot be realised. Equally, it does not matter how cheap or available a site is, or how close it is to an area in need of regeneration, if there is no concept that would work in that location and be attractive to parents.

Within either approach, there would appear to be three key issues relating to delivering a City Academy:

· Maximising its potential to secure excellent educational attainment;

· Maximising its potential to support the regeneration of Central Salford; and

· Providing an appropriate site and location.

Catchment

Hope High is currently located towards the western end of its catchment. Its existing students tend to live in the wards of Claremont, Weaste and Seedley, Langworthy, and Ordsall.

Given the overarching proposal for the City Academy to be sited within Central Salford, in order to support its regeneration and provide a more balanced pattern of high school provision within the city, and the location of existing high schools within Central Salford (particularly Buile Hill and Albion), it is proposed that the City Academy should be located south of the A6 and east of Langworthy Road. This would be towards the eastern end of Hope’s existing student catchment.

Supporting Regeneration

The role of high schools in supporting regeneration is relatively complex. Simply providing a new high school within a regeneration area will not necessarily result in success, either for the high school or the regeneration of the local area. High schools are heavily dependent not only on results, but also on parental perceptions, for example in terms of the area it is located in, the likelihood of a student receiving a high quality education, student behaviour, etc.

Therefore, if the City Academy is not able to transform perceptions of schools within the heart of Central Salford, then parents who are able to exert a choice may choose to send their children elsewhere. In such circumstances, a school may struggle to meet targets for student numbers, and educational attainment would be likely to be low because of the reliance on students for whom the school is a last resort. Consequently, the school would not provide the positive image required to help drive forward regeneration. In relation to the proposed new City Academy, it will also be important to retain the students that currently attend Hope, rather than seeing them move to Buile Hill or other high schools.

In order to attract new families to a regeneration area, any school will need to either be successful, or, if new, have clear prospects for success. Once it is a success, then there is clear evidence from across the country that it will attract families to an area, potentially in very significant numbers. Effectively, it is a competition, and so any new City Academy needs to have a competitive advantage. The city council will need to be able to demonstrate that a proposed City Academy will be competitive and successful in order to attract sufficient funding from Government and sponsors for its construction.

Required Attributes

In order to provide the type of high quality image necessary, and to distinguish the City Academy from high schools that have failed in the past (e.g. Windsor), there are essentially three key attributes required for the City Academy:

· An attractive location and environmental setting;

· Exceptional facilities; and

· Unique learning opportunities.

A location within Central Salford offers a number of potentially unique learning opportunities, centred on links to existing facilities, etc, possibly including:

· The University of Salford;

· The Lowry;

· High profile, high skilled, and successful businesses, particularly at Salford Quays and Chapel Street; and

· Sporting facilities, such as the Watersports Centre within the city, and potentially nearby facilities outside the city such as those within Old Trafford.

In terms of setting up such links, there are clearly advantages in having close proximity to the facilities, both in terms of speed of access and visual associations, although any location within Central Salford would provide a reasonable level of access.

In terms of on-site facilities, other than the level of funding available, it is the size of the site that will be the key determinant in terms of what could be achieved. A constrained site will inevitably create problems in terms of accommodating facilities, particularly playing fields, as has been found at the new Albion High School site, clearly detracting from the overall offer of the school.

Within the broad part of Central Salford where it is proposed to site a City Academy (i.e. south of the A6 and east of Langworthy Road), there are currently two locations that have the attractive, high profile image that could completely transform the way an inner city high school is perceived, namely Chapel Street and Salford Quays. However, land availability and price would be potentially significant constraints within those areas, and it is questionable whether a suitable site could be acquired. They are also on the edge of the current catchment for Hope High School.

Potential Sites

An initial consideration of potential locations for the City Academy has been undertaken, with seven sites/areas being identified (see attached plan). An overview of each site is provided below. A more detailed supporting assessment is contained at Appendix 1.

1)
Dock 9

Excellent potential, but would appear unrealistic because of land prices, particularly in terms of playing field provision, and hazardous waterfront location.

2)
King William Street

The site offers the potential for a landmark development within the Quays, with at least some playing field provision, and land ownership should make the costs manageable, although there are issues about the loss of existing employment uses on the site and the time it would take to assemble and make the site available for development.

3)
Radcliffe Primary School

There are potentially significant local benefits, but the impact on the Ordsall Development Framework would create very significant problems, and it would require a thorough reassessment of Ordsall’s future.

4)
Ordsall Lane

Good potential if a location outside a traditional residential neighbourhood is sought, which provides a different image, but not of the same calibre as a Quays location, and issues of land assembly.

5)
South Langworthy Road

Theoretically a possibility, but probably too difficult to realise, and industrial surroundings could present a significant issue.

6)
Blodwell Street

Excellent site that is likely to be available, cost-effective, supportive of regeneration, and of a sufficient size, but the location may not present the image that is being sought.

7)
Churchill Way/Fitzwarren Street

Question mark over the potential availability of the site (tied up with Pendleton Masterplan work), and image issues, but excellent location in sustainability and regeneration terms (proximity to town centre, good accessibility, central to existing student catchment, middle of a major area of change within Central Salford, etc).

Conclusions

A new City Academy in Central Salford offers enormous potential to support the work of the HMR Pathfinder and the URC, and could be central to the area’s regeneration. However, clarity is required in terms of the vision for that City Academy, and whether that vision is realistic.

The recommendation of the officer sub-group is that site 1 be investigated. It is accepted however, that this site may simply be undeliverable. In such case site 7 is recommended for further investigation.

· Site 1 provides the unique image and selling points of Salford Quays, and could provide something sufficiently different to attract high levels of parental and sponsorship interest. This could help to “sell” Central Salford as a residential location, but this could be tempered by it being outside the areas where families are likely to be located. However, the key issue is that land costs may make it prohibitively expensive to develop, particularly in terms of providing on-site playing fields.

· Site 7 is not an area that currently has a strong profile and high quality image, and is very close to the site of a recently failed high school (Windsor). However, enormous investment is planned immediately around it, through the proposed improvements to the town centre (construction of a new superstore etc), decent homes process, and work of the URC, which could completely transform perceptions of the area, and a new City Academy could be the missing piece of the jigsaw. It is also highly accessible for those travelling by bus, and a potentially large site could be assembled to accommodate the highest quality facilities. However, the site would need to be assembled and residents rehoused.

Appendix 1

CITY ACADEMY SITE OPTIONS

Seven potential sites/locations have been identified thus far:

1)
Dock 9, Salford Quays

2)
King William Street, Salford Quays

3)
Radcliffe Primary School, Ordsall

4)
Ordsall Lane Riverside Corridor, Ordsall

5)
South Langworthy Road, Langworthy

6)
Blodwell Street/Athole Street, Langworthy

7)
Churchill Way/Fitzwarren Street, Pendleton

The land requirements for the building are relatively flexible. It is likely that at least 4 hectares of playing fields would be required to meet Government requirements for a school of around 900 pupils.

1)
Dock 9

Site availability:

· Land along the whole of Dock 9 is currently being masterplanned by Peel

· Theoretically, sites are available immediately opposite the Lowry, as well as next to the Metrolink line, and around Michigan Avenue and Ohio Avenue

· The western part of Dock 9 is generally vacant, with that further east generally occupied

· Potentially 25.88 hectares available in total at Dock 9 (site 1 on the attached plan)

Advantages:

· Unique location, in close proximity to nationally renowned tourism attractions such as the Lowry, Imperial War Museum for the North, and Old Trafford

· Potential for links to businesses on the Quays, both in terms of sponsorship and curriculum content

· Potential for landmark building if on waterfront site

· Metrolink access

· Adds another dimension to the mixed-use area

· Potential to use the watersports centre to augment school facilities

Disadvantages:

· Prohibitive land costs – likely to be several million pounds per hectare

· Therefore, despite the availability of land, it would probably be impossible to provide playing fields adjoining the school

· Public transport access is not ideal to the rest of Salford

· Dependent on landowner

· Loss of land identified for very high density employment and residential development

· Peripheral to current catchment?

· Potential risk of waterfront location for children (some only age 11), with very deep cold water and limited points to exit

Overview:

· Excellent potential, but almost certainly unrealistic because of land prices, particularly in terms of playing field provision, and hazardous waterfront location

2)
King William Street

Site availability:

· Currently occupied as industrial units

· Land to the east of King William Street is in the city council’s ownership

· Potential to incorporate the church at the corner of Broadway and Trafford Road into any development

· The site identified on the attached plan is 2.18 hectares, and is primarily in the city council’s ownership. Land to the west of King William Street could theoretically be assembled, but is reasonably well-occupied by low-rise employment units

Advantages:

· Prominent location at the entrance to the Quays – just as much potential to create a landmark building as on Dock 9, although no waterfront site (and therefore less risk of drowning)

· Provides a visual as well as functional link between Ordsall and Salford Quays, improving their integration

· Supports the regeneration of Ordsall and the current development framework, whilst still being located within Salford Quays

· Land ownership of main site

· Metrolink access, and some bus routes along Trafford Road

· Proximity to facilities and businesses at the Quays, as well as to the recreation centre in Ordsall

· Potential to use the watersports centre to augment school facilities

Disadvantages:

· Loss of employment uses – difficulty of finding sites to relocate them to – and time required to buy outstanding leases. However, current low density use of the site means that it is always likely to be redeveloped

· Proximity to Trafford Road – noise, pollution (downside of the prominent location and always an issue at the former Quays campus)

· May not be sufficient land for more than 1 sports pitch on site – may be some potential to utilise Ordsall Park and/or facilities at the proposed community campus in Ordsall, but students would need to cross a busy road

· Awkward shaped site

· Peripheral to current catchment?

Overview:

· The site offers the potential for a landmark development within the Quays, with at least some playing field provision, and land ownership should make the costs manageable, although there are issues about the loss of existing employment uses on the site and the time it would take to assemble and make the site available for development

3)
Radcliffe Primary School

Availability:

· The school is being moved to land north of Phoebe Street, so the site will be available (replacement school due to open in September 2007)

· However, the site is identified for retail and housing development in the Ordsall Development Framework

· Main site is 5.29 hectares in sized, with St. Clement’s to the east potentially providing a further 1.88 hectares of land

Advantages:

· Supports the regeneration of Ordsall – a City Academy could bring major benefits for the area/community

· Benefits from proximity to Salford Quays

· Land availability – possible expansion onto St. Clement’s to the east as well

· Adjacent to recreation centre, which could potentially augment school facilities

Disadvantages:

· Would require a significant reworking of the Ordsall Development Framework, which could compromise the improvement of retail facilities in the area, as well as dramatically reducing available land for new housing if the whole of the site is used for the school

· Perceptions of the area may affect enrolment

· Peripheral to current catchment?

Overview:

· There are potentially significant local benefits, but the impact on the Ordsall Development Framework would create very significant problems, and it would require a thorough reassessment of Ordsall’s future

4)
Ordsall Lane

Availability:

· A site would need to be assembled, but the city council is aware of a number of occupiers considering selling their sites

· A large site could potentially be assembled

· Main part of the corridor totals 9.28 hectares, with the factory to the south-west measuring 3.34 hectares (see attached plan)

Advantages:

· Waterfront location

· Supports the regeneration of Ordsall

· Part of a mixed-use corridor undergoing significant change, opposite Pomona Docks where major new development is being proposed

· Potential to assemble a large site with sufficient playing fields

· Playing fields would help to open up views of the water from Ordsall

· Could potentially locate playing fields opposite Ordsall Hall, if wanting to open up its aspect

· Would help to diversify the mix of uses in the corridor, and moderate the potential overheating of the residential market

Disadvantages:

· May need a CPO to acquire the land – time, cost, etc

· Would probably need to pay close to residential land value because of the mixed-use designation

· Potentially attractive location (particularly the westernmost part of the corridor, adjacent to Metrolink and Exchange Quay), but not as prominent/desirable as Salford Quays

· Potential risk of waterfront location for younger students

· Peripheral to current catchment?

Overview:

· Good potential if a location outside a traditional residential neighbourhood is sought, which provides a different image, but not of the same calibre as a Quays location, and issues of land assembly

5)
South Langworthy Road

Availability:

· Would need to assemble a site

· The plan identifies 14.71 hectares of land that could potentially be suitable, but all appeared well-occupied when last surveyed

Advantages:

· Mainly employment/industrial area, so land values are likely to be low (although probably at the top end of such uses)

· Proximity to Salford Quays (which is likely to extend in that direction in the longer term)

· Proximity to Metrolink

Disadvantages:

· Could be complicated assembling a site, as perceptions are that the area is generally popular with occupiers

· Could be surrounded by employment uses

Overview:

· Theoretically a possibility, but probably too difficult to realise, and surroundings could present a significant issue

6)
Blodwell Street

Availability:

· Majority of site being assembled by city council already, but with no definite end use

· 7.98 hectares in size

Advantages:

· Availability

· Low cost

· Major regeneration potential

· The site is currently a gap in the Langworthy masterplan that needs filling

· Large enough to provide playing fields as well as a school

· Relatively close to Metrolink and bus services at Salford Precinct

· Relatively central to the catchment

· Proximity to Clarendon recreation centre, which could be used to augment school facilities

Disadvantages:

· Proximity to motorway

· Image

· Additional demolitions required on eastern part of site

Overview:

· Excellent site that is likely to be available, cost-effective, supportive of regeneration, and of a sufficient size, but the location may not present the image that is being sought

7)
Churchill Way/Fitzwarren Street

Availability:

· Potential to assemble a site as part of the masterplanning of Pendleton

· Site identified on attached plan measures 9.20 hectares

Advantages:

· Could be a central component of Pendleton’s regeneration

· Would support the provision of a very strong focus for the local community, given its location adjacent to the town centre, supporting sustainability principles

· Excellent bus facilities

· Relatively central to the catchment

· Potential to assemble a relatively large site

· Proximity to Clarendon recreation centre

Disadvantages:

· Local authority dwellings, with no decision made about their future at present, so could be potential to retain them

· Image, particularly given proximity to former Windsor High School site (although separated by Clarendon Park), although major development at town centre and within the area more generally could change perceptions

Overview:

· Question mark over the potential availability of the site, and image issues, but excellent location in sustainability and regeneration terms

Summary and Conclusions

The basic issue is one of which factor is most important in choosing the location for the City Academy, balanced against the realism of securing a site in that location in terms of cost and availability.

Part of Dock 9 would undoubtedly present the best image, but its delivery would be wholly down to the philanthropy of the landowner. Even with that, there are still issues regarding access to playing fields and safety adjacent to water.

King William Street provides a potentially more realistic alternative, both in terms of financial viability and land availability, as well as potentially providing at least one or two playing fields. It would still offer a Quays location, and the image benefits associated with that, whilst also providing a good link between Ordsall and Salford Quays (which is something that is sometimes lacking). However, it is likely to require a split site divided by Trafford Road.

The Ordsall Lane Riverside Corridor is the next step down in terms of the prominence of the location. This area is certainly “on the up”, as recent developments and proposals demonstrate. The realism of any proposal would depend on the ability to assemble a site at a reasonable cost, but there is probably potential to provide good playing fields as well as a school building. On the down side there remains the risk of a waterside location for relatively young children.

The Radcliffe Primary School is problematic in terms of the Ordsall Development Framework, which the city council, its development partner, and the local community, are all signed up to.

The South Langworthy Road site is probably unrealistic and undesirable at this moment in time.

In many ways, the two most logical options are the Blodwell Street/Athole Street site and the Churchill Way/Fitzwarren Street site, given their potential to support local regeneration projects. The former benefits from availability, which could be a problem for the latter, but the latter has the greatest potential to provide a strong focus for the community given its location immediately adjacent to Salford’s strongest town centre, which also has very good public transport accessibility.

Therefore, it can be seen that the seven sites are difficult to compare, as there has not yet been an assessment of which factors are most important in the provision of a City Academy (e.g. image, accessibility, local regeneration benefits, availability, cost, ability to provide on-site playing fields, etc). If image is considered a fundamental priority, then the Dock 9 site is worth pursuing, but the King William Street site almost matches it and has distinct advantages over it in other areas.

If the provision of a top quality school with all facilities on one site is considered to be the most important priority, then the Radcliffe Primary School, Ordsall Lane, Blodwell Street/Athole Street, and Churchill Way/Fitzwarren Street sites would be preferable. Of these, the latter probably makes the most sense overall, because of its town centre location within the centre of the community, but this is with the large proviso of whether the site could be made available.

Re-Use of the Hope High School site

Government policy is weighted against the development of “greenfield” land, particularly playing fields. Given the availability of previously-developed land within the city, and Greater Manchester as a whole, it would be very difficult to justify the release of any of the playing fields at Hope High School for built development. However, if the building and playing fields for the new school were provided on previously-developed land, and therefore the overall development of the new school and development on the old school site resulted in no net loss of open space in the city, then it may be possible to put a case together to support the development of the playing fields at Hope High School, provided that there is not a deficiency of open space in the local area (which would appear unlikely given the proximity of Buile Hill Park).

The Hope High School site is 5.82 hectares in total. 1.37 hectares is built development and hard surfaces, but it may be possible to argue that between 2.37ha and 3.35ha is actually previously-developed land. Therefore, any compensatory replacement of “greenfield” land would need to be between 2.47ha and 4.45ha.

[image: image1.jpg]Sodns Works

&

E:| Development Services.

lord Civic Centre. Chorley R

inlon, Safford M27 SBVY.
ford.gov.uk

| Development Planning Section,

The:
City Academy

[Drawing No.

Revision

PAGE
1

